

Contents

<i>Foreword by Cedric Mims</i>	ix
<i>Preface to the sixth edition</i>	x
<i>Acknowledgements</i>	xi
<i>A contemporary approach to microbiology</i>	xii
<i>Introduction</i>	xii
<i>The context for contemporary medical microbiology</i>	xii
<i>Microbiology past, present and future</i>	xiii
<i>The approach adopted in this book</i>	xv

SECTION 1 THE ADVERSARIES – PATHOGENS

1. Pathogens as parasites	2
The varieties of pathogens	2
Living inside or outside cells	3
Systems of classification	4
2. The bacteria	6
Structure	6
Nutrition	8
Growth and division	9
Gene expression	11
Survival under adverse conditions	14
Mobile genetic elements	15
Mutation and gene transfer	20
The genomics of medically important bacteria	23
3. The viruses	27
Major groups of viruses	27
Infection of host cells	28
Replication	29
Outcome of viral infection	31
4. The fungi	35
Major groups of disease-causing fungi	35
5. The protozoa	38
6. The helminths	41
Life cycles	42
Helminths and disease	42
7. The arthropods	45
8. Prions	47
'Rogue protein' pathogenesis	47
Development, transmission and diagnosis of prion diseases	48
Prevention and treatment of prion diseases	50
9. The host–parasite relationship	52
The microbiota and microbiome	52
Symbiotic associations	55
The characteristics of parasitism	56
The evolution of parasitism	57

SECTION 2 THE ADVERSARIES – HOST DEFENCES

10. The innate defences of the body	64
Defences against entry into the body	64
Defences once the microorganism penetrates the body	65
11. Adaptive immune responses bring specificity	80
Lymphoid tissues: primary and secondary	80
The thymus	80
Secondary lymphoid organs	83
Subsets of T cells	83
Antibody structure and function	85
Antibodies classes and subclasses	87
Subsets of B cells	88
Recirculation of T and B cells	88
12. Cooperation leads to effective immune responses	90
Cooperation means greater efficiency	90
Opsonization by antibody	90
Beneficial inflammatory reactions can also be enhanced by antibodies	90
Activation of T cells	91
Clonal expansion	94
Antibody production	95
Cytokines play an important part in these cell–cell interactions	96
Immunological memory	97
Armies must be kept under control	99

SECTION 3 THE CONFLICTS

13. Background to the infectious diseases	104
Host–parasite relationships	104
Causes of infectious diseases	108
The biological response gradient	110
14. Entry, exit and transmission	111
Sites of entry	111
Exit and transmission	118
Types of transmission between humans	119
Transmission from animals	124
15. Immune defences in action	129
Complement	129
Acute phase proteins and pattern recognition receptors	129
Fever	131
Natural killer cells	131
Phagocytosis	132
Cytokines	134
Antibody-mediated immunity	136

Cell-mediated immunity	139	Cystic fibrosis	229
Recovery from infection	143	Lung abscess	229
16. Spread and replication	144	Fungal infections	230
Features of surface and systemic infections	145	Protozoal infections	231
Mechanisms of spread through the body	146	21. Urinary tract infections	234
Genetic determinants of spread and replication	148	Acquisition and aetiology	234
Other factors affecting spread and replication	150	Pathogenesis	235
17. Parasite survival strategies and persistent infections	152	Clinical features and complications	236
Parasite survival strategies	154	Laboratory diagnosis	237
Concealment of antigens	154	Treatment	239
Antigenic variation	159	Prevention	240
Immunosuppression	160	22. Sexually transmitted infections	241
Persistent infections	163	STIs and sexual behaviour	241
18. Pathological consequences of infection	168	Syphilis	241
Pathology caused directly by microorganisms	168	Gonorrhoea	245
Diarrhoea	172	Chlamydia infection	247
Pathological activation of natural immune mechanisms	173	Other causes of inguinal lymphadenopathy	249
Pathological consequences of the immune response	176	Mycoplasmas and non-gonococcal urethritis	250
Skin rashes	180	Other causes of vaginitis and urethritis	250
Viruses and cancer	182	Genital herpes	252
		Human papillomavirus infection	253
		Human immunodeficiency virus	253
		Opportunist STIs	264
		Arthropod infestations	264
		23. Gastrointestinal tract infections	265
		Diarrhoeal diseases caused by bacterial or viral infection	266
		Food poisoning – bacterial toxin-associated diarrhoea	277
		Viral causes of diarrhoea	281
		<i>Helicobacter pylori</i> and gastric ulcer disease	283
		Parasites and the gastrointestinal tract	284
		Systemic infection initiated in the gastrointestinal tract	291
		Viral hepatitis	293
		24. Obstetric and perinatal infections	305
		Infections occurring in pregnancy	305
		Congenital infections	306
		Infections occurring around the time of birth	311
		25. Central nervous system infections	314
		Invasion of the central nervous system	314
		The body's response to invasion	315
		Meningitis	316
		Encephalitis	321
		Neurological diseases of possible viral aetiology	327
		Spongiform encephalopathies caused by scrapie-type agents	327
		CNS disease caused by parasites	327
		Brain abscesses	329
		Tetanus and botulism	329
		26. Infections of the eye	331
		Conjunctivitis	331
		Infection of the deeper layers of the eye	334
		27. Infections of the skin, soft tissue, muscle and associated systems	336
		Bacterial infections of skin, soft tissue and muscle	338
		Mycobacterial diseases of the skin	343

SECTION 4 CLINICAL MANIFESTATION AND DIAGNOSIS OF INFECTIONS BY BODY SYSTEM

The clinical manifestations of infection 187

19. Upper respiratory tract infections 189

Rhinitis 189

Pharyngitis and tonsillitis 192

Parotitis 199

Otitis and sinusitis 200

Acute epiglottitis 201

Oral cavity infections 201

20. Lower respiratory tract infections 204

Laryngitis and tracheitis 204

Diphtheria 204

Whooping cough 206

Acute bronchitis 207

Acute exacerbations of chronic bronchitis 207

Bronchiolitis 208

Respiratory syncytial virus (RSV) infection 208

Hantavirus pulmonary syndrome (HPS) 209

Pneumonia 209

Bacterial pneumonia 213

Viral pneumonia 216

Parainfluenza virus infection 216

Adenovirus infection 217

Human metapneumovirus infection 217

Human bocavirus infection 217

Influenza virus infection 217

Severe acute respiratory syndrome and Middle East respiratory syndrome

coronavirus infections 222

Measles virus infection 224

Cytomegalovirus infection 225

Tuberculosis 225

Fungal infections of the skin	346	Identification of microorganisms grown in culture	424
Parasitic infections of the skin	351	Non-cultural techniques for the laboratory diagnosis of infection	427
Mucocutaneous manifestations of viral infections	352	Antibody detection methods for the diagnosis of infection	435
Smallpox virus infection	359	Assessment of host defence systems	435
Measles virus infection	360	Putting it all together: detection, diagnosis and epidemiology	437
Rubella virus infection	362	33. Epidemiology and control of infectious diseases	439
Other maculopapular rashes associated with travel-related infections	362	Outcome measurements	439
Other infections producing skin lesions	363	Types of epidemiological studies	439
Kawasaki syndrome	363	Transmission of infectious disease	444
Viral infections of muscle	363	Vaccine efficacy	446
Parasitic infections of muscle	364	34. Attacking the enemy: antimicrobial agents and chemotherapy	447
Joint and bone infections	365	Selective toxicity	447
Infections of the haemopoietic system	366	Discovery and design of antimicrobial agents	447
28. Vector-borne infections	369	Classification of antibacterial agents	449
Arbovirus infections	369	Resistance to antibacterial agents	449
Infections caused by rickettsiae	372	Classes of antibacterial agents	451
Borrelia infections	375	Inhibitors of cell wall synthesis	451
Protozoal infections	377	Inhibitors of protein synthesis	457
Helminth infections	383	Inhibitors of nucleic acid synthesis	465
29. Multisystem zoonoses	386	Antimetabolites affecting nucleic acid synthesis	466
Arenavirus infections	386	Other agents that affect DNA	468
Haemorrhagic fever with renal syndrome (HFRS)	388	Inhibitors of cytoplasmic membrane function	468
Ebola and Marburg haemorrhagic fevers	388	Urinary tract antiseptics	469
Crimean–Congo haemorrhagic fever, a tick-borne virus	390	Antituberculosis agents	469
Q fever	391	Antibacterial agents in practice	470
Anthrax	391	Antibiotic assays	472
Plague	392	Antiviral therapy	473
<i>Yersinia enterocolitica</i> infection	393	Antifungal agents	481
Tularaemia	393	Antiparasitic agents	483
<i>Pasteurella multocida</i> infection	394	Control by chemotherapy versus vaccination	486
Leptospirosis	394	Control versus eradication	486
Rat-bite fever	395	Use and misuse of antimicrobial agents	487
Brucellosis	396	35. Protecting the host: vaccination	490
Helminth infections	397	Vaccination – a four hundred year history	490
30. Fever of unknown origin	400	Aims of vaccination	491
Definitions of fever of unknown origin	400	Vaccines can be of different types	491
Causes of FUO	400	36. Active, passive and adoptive immunotherapy	505
Investigation of classic FUO	401	Adoptive immunotherapy	505
Treatment of FUO	404	Passive immunotherapy	506
FUO in specific patient groups	404	Non-specific cellular immunostimulation	509
Infective endocarditis	404	Correction of host immunodeficiency	509
31. Infections in the compromised host	408	Probiotics	509
The compromised host	408	37. Infection control	511
Infections of the host with deficient innate immunity due to physical factors	410	Common hospital infections	511
Infections associated with secondary adaptive immunodeficiency	413	Important causes of hospital infection	511
Other important opportunist pathogens	414	Sources and routes of spread of hospital infection	514
SECTION 5 DIAGNOSIS AND CONTROL			
32. Diagnosis of infection and assessment of host defence mechanisms	422		
Aims of the clinical microbiology laboratory	422		
Specimen processing	422		
Cultivation (culture) of microorganisms	423		

Contents

Host factors and hospital infection	515	<i>Bibliography – list of useful websites</i>	529
Consequences of hospital infection	515	<i>Index</i>	531
Prevention of hospital infection	516	<i>Online only – Pathogen parade</i>	
Investigating healthcare-associated infection	519	<i>Online only – Vaccine parade</i>	
Sterilization and disinfection	523	<i>Online only – Multiple choice self-assessment questions</i>	
		<i>Online only – Case studies</i>	